

A ‘hybrid’ GPU implementation of the cubed-sphere finite-volume dynamics in GEOS-5

William Putman

Global Modeling and Assimilation Office

NASA GSFC

Outline

- Where we were last year
- Current status
- Directives/Direct CUDA
 - Examples
- Test Case
- Results/Scaling
- Future

Development Platform

NASA Center for Climate Simulation
GPU Cluster

32 Compute Nodes

- 2 Hex-core 2.8 GHz Intel Xeon Westmere Processors
- 48 GB of memory per node
- 2 NVidia M2070 GPUs
- dedicated x16 PCIe Gen2 connection
- Infiniband QDR Interconnect

64 Graphical Processing Units

- 1 GPU (M2070)
- 448 CUDA cores
- ECC Memory
- 6 GB of GDDR5 memory
- 515 Gflop/s of double precision floating point performance (peak)
- 1.03 Tflop/s of single precision floating point performance (peak)
- 148 GB/sec memory bandwidth
- 1 PCIe x16 Gen2 system interface

Motivation

Global Cloud Resolving GEOS-6

- Pushing the resolution of global models into the 10- to 1-km range
- GEOS-5 can fit a 5-day forecast at 10-km within the 3-hour window required for operations using 12,000 Intel Westmere cores
- At current cloud-permitting resolutions (10- to 3-km) required scaling of 300,000 cores is reasonable (though not readily available)
- To get to global cloud resolving (1-km or finer) requires order 10-million cores
- Weak scaling of cloud-permitting GEOS-5 model indicates need for accelerators
- ~90% of those computations are in the dynamics

3.5-km GEOS-5 Simulated Clouds

10-km Global Mesoscale Simulation w/ Interactive Aerosols

Where we were Last Year

Idealized FV advection kernel

- An offline Cuda C demonstration kernel was developed for the 2-D advection scheme
- For a 512x512 domain, up to 80x speedup
- Caveats:** Written entirely on the GPU (**no data transfers**)
*Single CPU to Single GPU speedup
compares Cuda C to C code*

Where we were Last Year A $\frac{1}{4}$ -degree (28-km) Shallow Water Test Case

Idealized FV advection kernel

- An offline Cuda C demonstration kernel was developed for the 2-D advection scheme
- For a 512×512 domain, up to **80x speedup**
- Caveats:** Written entirely on the GPU (**no data transfers**)
*Single CPU to Single GPU speedup
compares Cuda C to C code*

Direct CUDA Fortran Shallow Water

- FV dynamics converted to single precision
- The 2D shallow water dynamics were being implemented with direct CUDA fortran
- Using asynchronous data transfers and multi-streaming data copies host-device/device-host
- $\frac{1}{4}$ -degree shallow water benchmark was complete

GPU Code Examples

```
call getCourantNumbersY(...stream(2))
call getCourantNumbersX(...stream(1))

call fv_tp_2d(delp...,stream)
call update_delp(delp,fx,fy,...)


call update_KE_Y(...stream(2))
call update_KE_X(...stream(1))

call divergence_damping(...stream)
call compute_vorticity(...stream)

call fv_tp_2d(vort...,stream)
call update_uv(u,v,fx,fy,...,stream)

istat = cudaStreamSynchronize(stream(2))
istat = cudaStreamSynchronize(stream(1))

istat = cudaMemcpy(delp, delp_dev, NX*NY)
istat = cudaMemcpy( u, u_dev, NX*(NY+1) )
istat = cudaMemcpy( v, v_dev, (NX+1)*NY )
```


Times for a 1-day 28-km Shallow Water Test Case	
CPU Time	
GPU Time	
6 cores	75.5365
36 cores	21.5692
Speedup	
6 GPUs	4.6509
36 GPUs	2.1141
6 GPUs : 36 cores	16.2x
36 GPUs : 36 cores	4.6x
	10.2x

Surface Pressure
after 15-days
zonal flow over an
idealized mountain

Latest Implementation

A “hybrid” approach using directives with direct CUDA Fortran

- Using PGI CUDA Fortran and Directives
- Maintain the CUDA Fortran implementation for the 2D advection kernel (tp_core)
- Use directives throughout the rest of FV dynamics
 - Beneficial for the many small kernels throughout FV
 - Simplify implementation and maintenance of a single codebase for CPU & GPU

Latest Implementation

A “hybrid” approach using directives with direct CUDA Fortran

- Using PGI CUDA Fortran and Directives
- Maintain the CUDA Fortran implementation for the 2D advection kernel (tp_core)
- Use directives throughout the rest of FV dynamics
 - Beneficial for the many small kernels throughout FV
 - Simplify implementation and maintenance of a single codebase for CPU & GPU
- Memory allocation and data transfers based on directives
 - Seamless CPU/GPU allocations
 - Simple
 - Declarations and Allocations can remain in existing modules
 - Can be used within !\$acc regions or in direct CUDA Fortran kernels

GPU Directives Code Example

```
module fv_grid_utils

real, allocatable, dimension(:,:) :: dx, dy
real, allocatable, dimension(:,:) :: sina_u
real, allocatable, dimension(:,:) :: sina_v
!$acc mirror (dx, dy, sina_u, sina_v)

dx(:,:) = ...
dy(:,:) = ...
sina_u(:,:) = ...
sina_v(:,:) = ...
!$acc update device(dx, dy, sina_u, sina_v)
```

```
use fv_grid_utils, only: dx, dy, sina_u, sina_v
real, allocatable, dimension(:,:) :: ut, vt
!$acc mirror (ut, vt)

!$acc region
do j=js-1,jep1
  do i=is-1,iep1+1
 ut(i,j) = dt2*ut(i,j)*dy(i,j)*sina_u(i,j)
  enddo
enddo
do j=js-1,jep1+1
  do i=is-1,iep1
 vt(i,j) = dt2*vt(i,j)*dx(i,j)*sina_v(i,j)
  enddo
enddo
!$acc end region
```

Latest Implementation

A “hybrid” approach using directives with direct CUDA Fortran

- A simple `fv_cudafor.h` include file handles all argument declarations

- device arrays
- subroutine attributes
- grid/block information
- asynchronous streams

fv_cudafor.h

```
#ifdef _CUDA
use cudafor
# define _REAL4_ real*4 , device
# define _REAL8_ real*8 , device
# define _REAL_ real , value
# define _INTEGER_ integer, value
# define _LOGICAL_ logical, value
# define _ATT_DEVICE_ attributes(device)
# define _ATT_GLOBAL_ attributes(global)
# define _DEVICE_ <<<dimGrid,dimBlock>>>
# define _STREAM1_ <<<dimGrid,dimBlock,0,stream(1)>>>
# define _STREAM2_ <<<dimGrid,dimBlock,0,stream(2)>>>
#else
# define _REAL4_ real*4
# define _REAL8_ real*8
# define _REAL_ real
# define _INTEGER_ integer
# define _LOGICAL_ logical
# define _ATT_DEVICE_
# define _ATT_GLOBAL_
# define _DEVICE_
# define _STREAM1_
# define _STREAM2_
#endif
```

fv_tp_2d

```
#include <fv_cudafor.h>

subroutine fv_tp_2d(.....)
integer, intent(IN) :: ord, isd, ied, jsd, jed, is, ie, js, je, npx, npy, ng, stream(2)
_REAL4_ , dimension(isd:ied,jsd:jed), intent(INOUT) :: q
_REAL4_ , dimension(isd:ied,jsd:jed), intent( OUT) :: fx, fy
_REAL4_ , dimension(isd:ied,jsd:jed), intent(IN ) :: crx, cry
_REAL4_ , dimension(isd:ied,jsd:jed), intent(IN ) :: xfx, yfx
_REAL4_ , dimension(isd:ied,jsd:jed), intent(IN ) :: mfx, mfy
_REAL8_ , dimension(isd:ied,jsd:jed), intent(IN ) :: dxa, dya
_REAL8_ , dimension(isd:ied,jsd:jed), intent(IN ) :: area
_REAL4_ , dimension(isd:ied,jsd:jed), intent( OUT) :: qi,qj,fx2,fy2 ! Temporary Arrays

call copy_corners(q, isd, ied, jsd, jed, npx, npy, ng, YDir)
call ytp _STREAM1_ (fy2, q, cry, dya, ord...)
call intermediateQi _STREAM1_ (qi, q, area, fy2, yfx...)
call xtp _STREAM1_ (fx, qi, crx, dxa, ord....)

call copy_corners(q, isd, ied, jsd, jed, npx, npy, ng, XDir)
call xtp _STREAM2_ (fx2, q, crx, dxa, ord...)
call intermediateQj _STREAM2_ (qj, q, area, fx2, xfx...)
call ytp _STREAM2_ (fy, qj, cry, dya, ord...)

!$acc region
do j=js,je
  do i=is,ie+1
 fx(i,j) = 0.5*(fx(i,j) + fx2(i,j)) * mfx(i,j)
  enddo
enddo
do j=js,je+1
  do i=is,ie
 fy(i,j) = 0.5*(fy(i,j) + fy2(i,j)) * mfy(i,j)
  enddo
enddo
!$acc end region
```

Latest Implementation

Handling the cubed-sphere corners proved to be tricky for directives

Special cases for Cubed-Sphere corners

```
subroutine fill_corners_dgrid(x, y, npx, npy, ng, VECTOR)
 real , DIMENSION(isd:ied ,jsd:jed+1), intent(INOUT):: x
 real , DIMENSION(isd:ied+1,jsd:jed ), intent(INOUT):: y
 integer, intent(IN):: npx,npy,ng
 logical, intent(IN) :: VECTOR
! Local
 integer :: i,j
 real :: mySign
!$acc reflected(x,y)

 mySign = 1.0
 if (VECTOR) mySign = -1.0
!$acc region
!$acc do independent
 do j=1,ng
!$acc do independent
 do i=1,ng
 if ((is == 1).and.(js == 1)) x(1-i ,1-j ) = mySign*y(1-j ,i ) !SW
 if ((is == 1).and. (je+1==npy)) x(1-i ,npy+j)= y(1-j ,npy-i) !NW
 if ((ie+1==npx) .and. (js == 1)) x(npx-1+i,1-j ) = y(npx+j,i ) !SE
 if ((ie+1==npx) .and. (je+1==npy)) x(npx-1+i,npy+j) = mySign*y(npx+j,npy-i) !NE
 enddo
 enddo
!$acc do independent
 do j=1,ng
!$acc do independent
 do i=1,ng
 if ((is == 1).and. (js == 1)) y(1-i ,1-j ) = mySign*x(j ,1-i ) !SW
 if ((is == 1).and. (je+1==npy)) y(1-i ,npy-1+j)= x(j ,npy+i) !NW
 if ((ie+1==npx) .and. (js == 1)) y(npx+i ,1-j ) = x(npx-j ,1-i ) !SE
 if ((ie+1==npx) .and. (je+1==npy)) y(npx+i ,npy-1+j) = mySign*x(npx-j ,npy+i) !NE
 enddo
 enddo
!$acc end region
end subroutine fill_corners_dgrid
```

Scalar operations did not work inside directives

! Remove the extra term at the corners:

!\$acc region

```
 if ( sw_corner ) vort(1,1) = vort(1,1) + fy(0,1)
 if ( se_corner ) vort(npx,1) = vort(npx,1) - fy(npx,1)
 if ( ne_corner ) vort(npx,npy) = vort(npx,npy) - fy(npx,npy)
 if ( nw_corner ) vort(1,npy) = vort(1,npy) + fy(0,npy)
```

!\$acc end region

Had to be rewritten with loops

! Remove the extra term at the corners:

!\$acc region

```
 if ( sw_corner ) then
 do i=1,1 ; do j=1,1
 vort(i,j) = vort(i,j) + fy(i-1,j)
 enddo ; enddo
 endif
 if ( se_corner ) then
 do i=npx,npx ; do j=1,1
 vort(i,j) = vort(i,j) - fy(i,j)
 enddo ; enddo
 endif
 if ( ne_corner ) then
 do i=npx,npx ; do j=npy,npy
 vort(i,j) = vort(i,j) - fy(i,j)
 enddo ; enddo
 endif
 if ( nw_corner ) then
 do i=1,1 ; do j=npy,npy
 vort(i,j) = vort(i,j) + fy(i-1,j)
 enddo ; enddo
 endif
!$acc end region
```

Performance

3D Baroclinic Wave Test Case

- Idealized dry dynamical core test case
 - 26-vertical levels
 - 30-day test simulation
 - Clear validation test (L^2 -norm PS)

Performance

CPU/GPU Speedup

Executing on 54-sockets of our test cluster
324 Westmere Cores -vs- 54 GPUs

	50km	28km	14km	7km	3.5km
C_SW	0.3	0.4	0.9	1.8	2.6
C_GRID_GEOP	0.2	0.2	0.2	0.2	0.2
C_GRID_UPDATE_UV	0.7	0.4	0.3	0.4	0.3
D_SW	0.3	0.5	1.1	2.1	3.2
FV_TP_2D	1.1	1.8	3.4	5.4	7.2
KE_TP	0.1	0.1	0.2	0.4	0.8
D_GRID_GEOP	0.3	0.3	0.3	0.3	0.2
D_GRID_UPDATE_UV	0.6	0.3	0.3	0.3	0.3
TRACER_2D	0.7	0.8	1.4	2.5	3.4
TRACERS_TP_2D	0.9	1.3	2.4	4.3	5.7
REMAPPING	0.9	0.4	0.2	0.2	0.2
TOTAL	0.3	0.5	1.1	2.0	3.1
Ratio Compute/Data	1.8	3.7	3.4	4.0	3.3

***Segments in RED have NOT been implemented on the GPU yet

Status - Summary

- Cubed-Sphere FV Hydrostatic Dynamics mostly implemented on GPUs
- “hybrid” use of !\$acc directives and direct CUDA Fortran with PGI
- Modest performance results thus far...
- Code is maintained within a development branch of GEOS-5
 - Runs on both the CPU/GPU
 - The bulk of the GEOS-5 model is now running on GPUs
- Still need to complete the 3-routines in the hydrostatic dynamics
- A test-kernel of the Non-hydrostatic core has been implemented on the GPU
 - Results still to come...
- Will GPUs be our path or MICs?
 - Test cluster of MICs coming soon the GSFC